GSFC · 2015 August 3-7, 2015 - Silver Spring, MD # Utilization of Variable Emissivity Electrochromic Devices for Space Suit Thermal Control Christopher J. Massina, James A. Nabity, David M. Klaus Aerospace Engineering Sciences University of Colorado Boulder ## **Abstract** ## **Motivation** Evaluate **the full suit, variable emissivity radiator** architecture's potential for **reducing the consumable burden** associated to current **EVA thermal control** mechanisms ## **Purpose** Present an **overview of work completed** to address these needs, and collect feedback where appropriate ### Results Provide first-order environmental and operational guidelines for future consideration ## **Future Work** Complete remaining thermal vacuum assessment and compile work into dissertation ## **Introduction - Fundamental Premise** - The space suit must provide the ability to "support human life and enable functionality [within working environment]" [Klaus et al., 2006] - In terms of thermal system must maintain the astronaut's core temperature to the appropriate level to avoid impaired physical and mental performance [Buckey, 2006] # Ed White, Gemini 4 # **Apollo LCG** # Gene Cernan & Harrison Schmitt, Apollo 17 ## **Sublimator Drawbacks** - Impacts to transport and logistics [Eckart, 1996] - ~3.6 kg of water lost per EVA [Nabity et al., 2007; Bue et al., 2013] - Environment contamination concerns - Sensitive hardware Hubble [Hedgeland et al., 1994] - Forward contamination of solar system bodies [Race et al., 2003; Conley and Rummel, 2008; Conley and Rummel, 2010] - Performance degradation over time [Birur & Westheimer, 2007; Leimkuehler & Stephan, 2008; Sheth et al., 2012] - Potential alternative thermal control method - Use the majority of a space suit's surface area as a radiator - Proposed as early as 1965 for LEO [Richardson, 1965] - Elaborated upon in the Chameleon Suit [Hodgson, 2001; Hodgson et al., 2004] - Consideration of electrochromic devices to modulate dissipation potential [Metts, 2010; Metts et al., 2011] ## **Research Objectives Overview** - Investigate a potential space suit thermal control technology for closed-loop (non-venting) operations - Proposed architecture: <u>full suit flexible radiator with</u> variable infrared electrochromic surfaces - Environment Characterization - Integration Architecture - Control Approach - Results provide expanded operational and integration requirements (guidelines) from previous investigations # INDIVIDUAL ASSESSMENTS # **Emissivity Impact on Performance Potential** - In otherwise static environment determine how sink temperature varies with changes in emissivity when radiator has a non-zero solar absorptivity - Evaluation of variable heat dissipation capacity variation at lunar pole with variations in radiator emissivity. - Established that an emissivity range of 0.3-0.8 is capable of providing ~275-1100 W of heat dissipation. #### Citation: Massina, C.J. and Klaus, D. M. (2013). *Considerations for Incorporating Variable Emissivity Radiators into a Space Suit Heat Rejection System.* (Poster) 43rd International Conference on Environmental Systems, Vail, CO. ## **Lunar Environment Suit Interaction** - Static suit surface properties - Suit approximated as a flat plate - Equal area division where one side shades the other from the direct solar component - Assume infinite plane lunar surface in local EVA environment (e.g. featureless) - View Factor (VF) for either radiator area is 0.5 to both the lunar surface and space environment - Equation set for evaluations: - Incident solar flux (S) of 1368 W/m² - Lunar surface solar absorptivity (α_{Lunar}) of 0.92 - Angle from subsolar (θ) $$q''_{IR} = cos\theta * VF * S\alpha_{Lunar} q''_{sun} = VF * S or 0 q''_{Alb} = cos\theta * VF * S(1 - \alpha_{Lunar}) q''_{rad} = \epsilon (\sigma \bar{T}_{surf}^4 - q''_{IR}) - \alpha (q''_{sun} + q''_{Alb}) q_{rad} = \sum \frac{A}{2} q''_{rad} = \frac{A}{2} \left(2\epsilon (\sigma \bar{T}_{surf}^4 - q''_{IR}) - \alpha (q''_{sun} + 2q''_{Alb}) \right)$$ Radiative Heat Fluxes During Lunar EVA Temperature requirements for 300W dissipation with gas pressure suit area # **Lunar Environment Impact on Utilization** - Define radiator surface temperature guidelines for desired amount of heat dissipation on the lunar surface for radiator with static surface properties - Characterize baseline radiator temperature to dissipate 300 W and 700 W of heat on lunar surface using the full suit flexible radiator concept - Black Body: $\alpha=0, \epsilon=1$; EMU: : $\alpha=0.18, \epsilon=0.84$; Degraded : $\alpha=0.5, \epsilon=0.9$ - Identify threshold latitudes for long duration mission sites - Can be used to characterize allowable thermal resistance Threshold angles from subsolar point for 310 K and 290 K mean radiator surface temperatures. | _ | • | | | | • | | | |----------------------------------|--------------------|--------------------|--------------|--------------|-------------------|-------------------|--| | | Blackbody
310 K | Blackbody
290 K | EMU
310 K | EMU
290 K | Degraded
310 K | Degraded
290 K | | | EMU Area
300 W Rejection | 46° | 60° | 58° | 70° | 69° | 80° | | | EMU Area
700 W Rejection | 60° | 72° | 72° | 83° | 81° | DNE | | | MCP-Suit Area
300 W Rejection | 57° | 70° | 69° | 80° | 79° | 90° | | | MCP-Suit Area
700 W Rejection | 81° | DNE | DNE | DNE | DNE | DNE | | Exploration restriction with angle from subsolar point. 300 W of dissipation, EMU area at 290 K. #### Citation: Massina, C.J., Klaus, D.M., and Sheth, R.B. (2014). Evaluation of Heat Transfer Strategies to Incorporate a Full Suit Flexible Radiator for Thermal Control in Space Suits. ICES-2014-089. # **Pixel Integration Concept & Considerations** Jade Suit Integration, Image Credit: www.theguardian.com Individual Electrochromic Activation - Need to define pixel area and corresponding number of pixels - Electrochromic control modes: continuously variable vs. high-low state mixing - Radiator integration modes: constant temperature (dual-loop) vs. constant flux (uniform heat leak) ## **First-Order Pixel Area Determination** - Used a cylindrical space suit approximation in a lunar pole environment - Key Results - Constant Temperature - Either 1 or ~48 individual pixels depending on control mode - Required emissivity variation of 0.169 to 0.495 - Constant Flux - ~400 individual pixels in continuously variable emissivity control - No transverse conduction within suit walls considered - Required emissivity variation of 0.122 to 0.967 - Should consider these values to be a minimum baseline as more complex geometries will generally require additional pixelation #### Citation: Massina, C.J., and Klaus, D.M. (2015). *Defining a Discretized Space Suit Surface Radiator with Variable Emissivity Properties.* Journal of Thermal Science and Engineering Applications. [accepted] ## **Dynamic System Model** - Constructed simplified 7-node human metabolic model based on previous work [Crawford et al., 2000; Campbell et al., 2000; Montgomery, 1974; Stolwijk and Hardy, 1966] - Model allows for asymmetric external environment exposure to a two-sided radiator approximation # **Dynamic Modeling Output** ## **Example Environment Variation** #### **Profile** - Bulk variations in incident IR flux - Step increase of 100 W/m² at 10 min. - Additional step increase of 125 W/m² at 25 min. - Return to nominal condition at 31 min This variation is consistent with bulk flux changes that may be experienced when entering a surface region with complex geometries (boulder, etc.) # **Dynamic Modeling Discussion** - 4 test scenarios were completed: 2 metabolic variations and 2 environment variations - Emissivity saturation shown to have a negative impact on the simulated human's thermal condition - Short excursions can be compensated for by the system - Prolonged exposure can cause the model to diverge (instabilities) - Nature of current model dictated that little or no variation in BHS is experienced before the system diverges - Current output does not map one-to-one with NASA HIDH - No excursion into potential dangerous regimes #### Citation: Massina, C.J., Nabity, J.A., and Klaus, D.M. (2014). *Modeling the Human Thermal Balance in a Space Suit using a Full Surface, Variable Emissivity Radiator.* ICES-2015-026. ## **Martian Surface EVA Extension** - Examined diurnal variations in external environment for 4 seasons at 27.5 °S latitude - Considered variations in wind speed, absorptivity, and area - Seasonal supplemental thermal control guidelines identified - Limit heater capacity:631 W - Limit additional dissipation capacity: 1423 W Diurnal theoretical emissivity values for summer conditions and sustained wind speed of 15 m/s #### Citation: Massina, C.J., and Klaus, D.M. (20YY). Prospects and Environmental Characteristics for Variable Emissivity Thermal Control of Space Suits on the Martian Surface. Advances in Space Research. [In Prep] # **ONGOING & FUTURE WORK** # Mixed Emissivity Verification in Thermal Vac - Assess feasibility and assumption quality for constant temperature and uniform flux integration - Demonstrate impacts of high-low emissivity state mixing on thermal performance - Thermal vacuum, at CU - Test article is under construction and testing is to occur Fall 2015 JSC Electrochromic Test Article ## **Key Points for Further Elaboration** - Dynamic model expansion in fidelity and test scenarios - Use or expansion of 41-node metabolic man or Wissler models for asymmetric environments - Use more realistic working environment fluxes [Hager et al., 2015] - Further definition of external environment restrictions for using the architecture - Parametric definition of heat removal layer properties for maintaining thermal equilibrium - Construction of an integrated test article for further testing and concept verification # **CONCLUSIONS** # **Summary** - Analytically and empirically evaluated the potential to achieve closed-loop EVA thermal control by integrating variable IR emissivity electrochromics into a full suit flexible radiator thermal control architecture - Provided a robust mechanism for assessing integration feasibility - Defined heat transport properties and requirements for supplemental heat rejection systems - The scope of this work is very much inline with NASA's EVA systems technology development goals ## **Conclusions** - The full suit radiator with variable emissivity surfaces architecture has proven to be **feasible** for several environments, at the level of the investigations - Outputs could be used to for operations planning and determination of integration requirements - Results suggest that a hybrid thermal control system is required to expand EVA operational regimes - Suggest that additional work be completed in physical device development so further integrated testing can be completed ## **Acknowledgements** - This work was supported by a NASA Office of the Chief Technologist's Space Technology Fellowship (Grant No. NNX12AN17H) - NASA Mentors - Rubik Sheth (primary) - Scott Hansen - Grant Bue - Craig Dinsmore - Keith Novak - Remaining Committee Members - Louis Stodieck, CU Aerospace - Se-Hee Lee, CU Mechanical - Jonathan Metts, Bigelow Aerospace - Eugene Ungar, NASA JSC ## References Birur, G, and Westheimer, D (2007). "Active Thermal Control System Development for Exploration." 45th AIAA Aerospace Sciences Meeting and Exhibit, Reno, NV. Buckey, JC (2006). Space Physiology. Oxford University Press. Bue, GC et al. (2013). "Multifunctional Space Evaporator-Absorber-Radiator." 43rd International Conference on Environmental Systems, Vail, CO. Campbell AB et al. (2000). "Thermal Analysis and Design of an Advanced Space Suit." J. Thermophysics and Heat Transfer. 14(2). Conley CA, and Rummel, JD (2008). "Planetary protection for humans in space: Mars and the Moon." Acta Astronautica, 63. Conley CA, and Rummel, JD (2010). "Planetary protection for human exploration of Mars." Acta Astronautica, 66. Crawford, S et al. (2000). "Analysis of a Passive Thermal Control System for use on a Lightweight Mars EVA Suit." SAE Paper No. 2000-01-2480. Eckart, P (1996). Spaceflight Life Support and Biospherics. Space Technology Library. Microcosm Press & Kluwer Academic Publishers. Gilmore, DG edt. (2002). Spacecraft Thermal Control Handbook – Volume 1: Fundamental Technologies. Second Edition. The Aerospace Press. Hedgeland et al. (1994). "An integrated approach for contamination control and verification for the Hubble Space Telescope first servicing mission." SPIE Vol. 2261, pp 10-21. Hager, PB, Walter, U, Massina, CJ, and Klaus, DM (2015). "Characterizing a transient heat flux envelope for lunar surface space suit thermal control applications." *J. Spacecraft and Rockets*, doi: 10.2514/1.A33182. Hodgson, E (2001). A Chameleon Suit to Liberate Human Exploration of Space Environments. NASA Institute for Advanced Concepts – Phase I. Contract # 07600-067. December, 2001. Hodgson, E et al. (2004). A Chameleon Suit to Liberate Exploration of Space Environment. NASA Institute for Advanced Concepts – Phase II. Contract # 07600-082. June 16, 2004. Klaus, D. et al. (2006). "Defining Space Suit Operation Requirements for Lunar and Mars Missions and Assessing Alternative Architectures." SAE Paper No. 2006-01-2290. Leimkuehler, TO and Stephan, RA (2008). "Development Status of the Contaminant Insensitive Sublimator." SAE Paper No. 2008-01-2168. Metts, Jonathan (2010). Assessing Feasibility of Electrochromic Space Suit Radiators for Reducing Extravehicular Activity Water Consumption. Metts, Jonathan (2010). Assessing Feasibility of Electrochromic Space Suit Radiators for Reducing Extravehicular Activity Water Consumption Ph.D. Dissertation. University of Colorado, Boulder. Metts, J, Nabity, J, and Klaus, D (2011). "Theoretical performance analysis of electrochromic radiators for space suit thermal control." Advances in Space Research 47 (2011). Pp. 1256-1264. Montgomery, LD (1974). "A Model of Heat Transfer in Immersed Man." Annals of Biomedical Eng. pp. 19-46. Nabity et al., (2007). "Space Suit Radiator Performance in Lunar and Mars Environments." SAE Paper No. 2007-01-3275. Race, MS et al. (2003). "Planetary Protection Issues in the Human Exploration of Mars." SAE Paper No. 2003-01-2523. Richardson, DL (1965). Study and Development of Materials and Techniques for Passive Thermal Control of Flexible Extravehicular Space Garments. Aerospace Medical Research Laboratories. Air Force Systems Command. AMRL-TL-65-156. Sheth, RB et al. (2012). "Experimental Investigation of Sublimator Performance at Transient Heat Loads." AIAA 2012-3540. Stolwijk, JAJ and Hardy, JD (1966). "Temperature Regulation in Man – A Theoretical Study." Pflügers Archiv 291, pp 129-162. # **QUESTIONS**